Natural Riparian Resources # Standard Checklist (lotic) | Yes | No | N/A | VEGETATION | |----------|-----|-----|---| | | | | 6) There is diverse age-class distribution of riparian-
wetland vegetation (recruitment for maintenance/recovery) | | Rational | le: | | | | | | | 7) There is diverse composition of riparian-wetland vegetation (for maintenance/recovery) | | Rational | le: | • | | | | | | 8) Species present indicate maintenance of riparian-wetland soil moisture characteristics | | Rational | le: | * | | | | | | 9) Streambank vegetation is comprised of those plants or plant communities that have root masses capable of withstanding high streamflow events | | Rational | le: | - | | | | | | 10) Riparian-wetland plants exhibit high vigor | | Rational | le | - | | | | | | 11) Adequate vegetative cover present to protect banks and dissipate energy during high flows | | Rational | le: | 1 | | | | | | 12) Plant communities are an adequate source of coarse and/or large woody material (for maintenance/recovery) | | Rational | le: | - | | ### Riparian/Wetland Vegetation Groups - # Stabilizers - # Colonizers - **#** Increasers/Invaders # Stabilizer group - # Establish along streams, rivers, lakes, ponds, springs, & seeps - # Strong, fibrous, deep root system - # Rhizomatous - **#** Provide protection against water's energy # **Total Biomass** # **Belowground Biomass** Beaked Sedge (Carex utriculata) Formerly (Carex rostrata) Typical Habitat Saturated Soils #### Rushes (Juncus) Solid and Round or Compressed Leaves Alternate or 2-Ranked Baltic Rush or Wire Grass (*Juncus balticus*) Typical Growth Pattern # True Grasses Leaves 2-ranked Fowl Manna Grass (Glyceria striata) **Blue Joint Reedgrass** (Calamagrostis canadensis) ## **Colonizers** - #First to establish - freshly deposited soil - shallow open water - barren areas - **#Root systems** - stoloniferous or rhizomatous - shallow and relatively weak - **#** Critical to recovery Water-cress (Rorippa naturtium-aquaticum) ## Increasers/Invaders - **#**Tolerant of heavy grazing - Increase with heavy grazing - Low growing points - #Shallow, less massive root systems - **#**Less protective of streambanks against water's energy - **#Noxious** weeds #### 6) There is diverse age-class distribution of <u>riparian-</u> wetland vegetation (recruitment for maintenance/recovery) - # Multiple age-classes usually indicate that riparian-wetland areas can recover or maintain themselves - At least 2 age-classes should be present - One of the age-class should be young - Older age classes can persist in degraded conditions ★ Are there two or more age classes of stabilizer riparian/wetland species present within the <u>riparian area</u>? ★ Are there two or more age classes of stabilizer riparian/wetland species present within the <u>riparian area</u>? # Are there two or more age classes of stabilizer riparian/wetland species present within the <u>riparian area</u>? - 7) There is diverse composition of riparian-wetland vegetation (for maintenance/recovery) - ➡ Diverse composition of riparian-wetland vegetation allows for recovery and maintenace - This is a presence/absence question not amount - At least stabilizing species present Are there at least two stabilizer riparian/wetland species present within the <u>riparian area</u>? Are there at least two stabilizer riparian/wetland species present within the <u>riparian area?</u> Are there at least two stabilizer riparian/wetland species present within the <u>riparian area</u>? ## 8) Species present indicate maintenance of riparian soil moisture characteristics - ➡ Indicators that water table level is being maintained or raised - Incised Channel - Aggrading Channel - Riparian Vegetation - Obligate Wetland (OBL) > 99% - Facultative Wetland (FACW) 67% to 99% - Facultative (FAC) 34% to 66% - Upland Vegetation - Facultative Upland (FACU) 67% to 99% - Obligate Upland(UPL) > 99% - ➡ Are upland species encroaching into the riparian/wetland area? - □ Is there a water source independent of the stream? (Refer to Question 4) - # Are upland species encroaching into the riparian/wetland area? - Has the channel incised leaving remnant riparian/wetland vegetation on the terrace? - # Are stabilizing riparian/wetland species regenerating? - # Are upland species encroaching into the riparian/wetland area? - # Has the channel incised leaving remnant riparian/wetland vegetation on the terrace? - ★ Is there a water source independent of the stream? (Refer to Question 4) 9) Streambank vegetation is comprised of those plants or plant communities that have root masses capable of withstanding high stream flow events #### # Streambank Vegetation - Streambank is the part of the channel between bankfull and the streambed - Not a quantity question - Presence or absence - Obligate wetland or facultative wetland plants - Vegetation must be directly effecting the streambank. ### Streambank Are there stabilizing riparian species or riparian communities on the streambank? Are there stabilizing riparian species or riparian communities on the streambank? # 10) Riparian-wetland plants exhibit high vigor - # Determine if plants are healthy and robust - **♯** Sufficient leaf area for adequate food production - To actively reproduced - Grow strong deep root systems ## Plant Vigor-Leaves and Roots Caring for the Green Zone, Riparian Areas and Grazing Management Alberta Riparian Habitat Management Project, "Cows and Fish Project" - # Are the herbaceous stabilizer (late seral) species obvious individual plants? - ➡ Are there new stabilizing herbaceous plants around the perimeter of the mat? - □ Are leaf blades of the sedges relatively wide? - □ Are the herbaceous stabilizer (late seral) species obvious individual plants? - ➡ Are there new stabilizing herbaceous plants around the perimeter of the mat? - Are leaf blades of the sedges relatively wide? Are non-rhizomatous woody species short with over 10 stems at the base? - Do woody specie have a club look, multiple branching, at the end of the stems? - # Are the herbaceous stabilizer (late seral) species obvious individual plants? - ➡ Are there new stabilizing herbaceous plants around the perimeter of the mat? - Are leaf blades of the sedges relatively wide? Are non-rhizomatous woody species short with over 10 stems at the base? - Do woody specie have a club look, multiple branching, at the end of the stems? - Are leaf blades of the sedges relatively wide? Are non-rhizomatous woody species short with over 10 stems at the base? - Do woody specie have a club look, multiple branching, at the end of the stems? 11) Adequate riparian-wetland vegetative cover present to protect banks and dissipate energy during high flows - ★ Adequate amount of vegetation along streambanks and floodplain - Dissipate energy - Prevent erosion - Filter sediment, etc. #### **Root Length** Manning, M.E., et al, 1989 #### **Channel Stability Rating (Vegetation)** #### Key to Greenline Riparian Capability Groups (Winword 2000) Percent gradient and substrate classes modified from Rosgen (1996). Values in parentheses refer to percent of the greenline that should be represented by late seral community types or anchored rocks/logs when riparian areas fitting each capability group are functioning properly. #### **Abbreviations Used:** (Co Consolidated material refers to situations where at least one major soil horizon with within the root rooting zone consists of strongly compacted, cohesive, or Ce cemented particles. - Are the streambanks covered with sufficient stabilizing species to protect it from them from erosion (See Winward 2000, p34)? - □ Are the stabilizing species vigorous (see question 10)? - ★ Are the streambanks covered with sufficient stabilizing species to protect it from them from erosion (See Winward 2000, p34)? ## 12 - Plant communities are an adequate <u>source</u> of coarse and/or large woody material (for maintenance/recovery) - **♯** Source of coarse or large woody material dissipate energy, trap sediment, build floodplains - Sufficiently large to act as a hydrologic modifier - Coarse wood ← 4inches X 4 feet and achored - Large wood ← 12 inches X 4 ft - ★ Rangeland streams without aspen, cottonwood, etc. usually does not require large wood - # Has the site had the trees removed from the site? - **♯** Is the reach capable of growing trees, e.g. cottonwood, aspen and conifers? - **#** Has the site had the trees removed from the site? - **♯** Is the reach capable of growing trees, e.g. cottonwood, aspen and conifers? - **#** Has the site had the trees removed from the site? - # Is the site dominated by stabilizing shrub species? - # Has the site had the trees removed from the site? - # Are there trees growing within one tree height of the stream channel? - # Is the site dominated by stabilizing shrub species? - # Has the site had the trees removed from the site? - **♯** Are there trees growing within one tree height of the stream channel? ### Natural Riparian Resources Is the reach capable of growing trees, e.g. cottonwood, aspen and conifers? Is large or coarse debris a necessary hydrologic controls? Is the site dominated by stabilizing shrub species? Has the site had the trees removed from the site? Are there trees growing within one tree height of the stream channel? Landscape/Soil Vegetation